

La Revolució Industrial arriba a Sant Martí de Provençals durant el primer terç del segle XIX. La proximitat amb Barcelona i el seu port, l'abundància d'aigua i el baix preu dels terrenys feien de la zona un lloc atractiu per als industrials de Barcelona.

A partir de la dècada de 1870 s'accelera la construcció de fàbriques i el creixement de la població gràcies a l'enderroc de les muralles, a la desaparició de la Ciutadella militar i a l'expansió de Barcelona segons el pla d'Eixample d'Ildefons Cerdà.

Al barri del Poble Nou s'hi estableixen, sobretot, indústries tèxtils, però també s'hi aplega un gran nombre de farineres, a més de fàbriques de molts altres sectors (alimentari, químic, metal·lúrgic, etc.) i nombrosos petits tallers i magatzems. Aquesta gran concentració industrial al barri provoca que el Poble Nou comenci a ser conegut amb el sobrenom de «Manchester català».

Paral·lelament, al barri s'hi configura un ric teixit social impulsat, sobretot, per les cooperatives i associacions obreres. Aquestes organitzacions tenen per objectiu millorar les dures condicions de vida dels treballadors, tot proporcionant-los espais per a l'oci, possibilitats de formació, serveis de salut o aliments a bon preu, i són cabdals en la consolidació dels moviments sindicals, que viuen el seu apogeu durant els anys de la Segona República.

No obstant això, en ple franquisme la davallada econòmica fa que moltes grans indústries pleguin o bé s'instal·lin a la perifèria urbana. D'aquesta manera, diversos conjunts fabrils queden buits i sense activitat, mentre que d'altres són subdividits en espais més petits i relogats. En aquesta època, doncs, apareixen molts petits tallers, obradors tèxtils on es treballa manualment i petites empreses d'economia submergida. Tanmateix, la forta crisi del sector tèxtil de la dècada de 1970 suposa l'estocada definitiva a l'activitat productiva del Poble Nou i deixa sense feina centenars de treballadors.

Anys més tard, amb l'empenta dels Jocs Olímpics de 1992, tota l'àrea comença una llarga i profunda transformació, que encara continua. En primer lloc, es construeix la Vila Olímpica i, posteriorment, altres zones del Poble Nou també van canviant, en gran part per l'impuls d'iniciatives com ara el 22@ o el Fòrum 2004.

Des del punt de vista urbà, les actuacions més representatives d'aquestes últimes dècades són la urbanització de la part baixa de la Meridiana entre Glòries i el Parc de la Ciutadella –, l'obertura de la Diagonal des de Glòries fins al mar, la consolidació del nou front litoral entre la Vila Olímpica i el Besòs, la construcció del Fòrum i Diagonal Mar i la reforma de la zona de les Glòries –amb l'enderroc de l'anell viari i el nou pla d'ordenació de l'entorn.

Moltes d'aquestes transformacions, sobretot les primeres, van ser poc respectuoses envers el valuós patrimoni industrial del barri i, per tant, tret d'alguna xemeneia aïllada, la majoria de naus industrials van ser enderrocades. Els últims anys, però, la consciència social respecte a la importància històrica i arquitectònica d'aquests edificis ha augmentat significativament i la seva preservació està més protegida normativament.

Per tant, malgrat la pèrdua definitiva d'algunes construccions que avui en dia hauriem preservat, l'important patrimoni industrial que encara es manté dempeus al Poble Nou permet explicar un període decisiu de la història de la ciutat, alhora que mostra l'adaptabilitat d'aquestes tipologies a nous usos, com ara equipaments públics, oficines o habitatges.

NIVELLS DE PROTECCIÓ DEL PATRIMONI

Els Plans Especials de Protecció del Patrimoni Arquitectònic estableixen quatre nivells de protecció:

- NIVELL A**
Bé Cultural d'Interès Nacional
> decidit per la Generalitat
- NIVELL B**
Bé Cultural d'Interès Local
> decidit per l'Ajuntament i ratificat per la Generalitat

- NIVELL C**
Bé d'Interès Urbanístic
> competència absoluta de l'Ajuntament
- NIVELL D**
Bé d'Interès Documental

L·LEGGENDA

xemeneïes i torres d'aigua

recintes industrials

fàbriques amb xemeneia

altres edificis

Per a les tres primeres categories és obligat el manteniment (i, per tant, no és possible l'enderroc), mentre que amb el nivell D es permet l'enderroc després de presentar i ser aprovat un estudi historicoarquitectònic.

EL PATRIMONI INDUSTRIAL DEL POBLENOU, BARCELONA

01 XEMENEIA DE CAN FOIÇH
Salvador Espriu 115-211915
NIVELL DE PROTECCIÓ: **C**

02 LETONA
Pujades 25
Francesc Espiau. 1955
NIVELL DE PROTECCIÓ: **C**
Indústria fàbrica. Actualment en desús.

03 XEMENEIA
Jardins Margarida Comas (Lluí 32 + Joan d'Àustria 51 + Ramon Turró 21)
NIVELL DE PROTECCIÓ: **D**

04 LA UNIÓN METALÚRGICA
Magatzem d'olis (habitatges. Actualment, us industrial i d'oci nocturn.
Josep Plantada i Artigas. 1914
NIVELL DE PROTECCIÓ: **C**
Pavelló d'entrada d'una indústria de materials i objectes metàl·lics. Actualment, edifici d'oficines.

05 CALDERERIA DE JOAN FEINER
Zamora 78-90 + Pallars 93-95
Ramon Pagès. 1946
NIVELL DE PROTECCIÓ: **C**
Antic taller de caldereria. Actualment, bar nocturn L'Ovella Negra.

06 NAUS INDUSTRIALS ADOSSADES
Zamora 72-76 + Pallars 102-106
Josep Pujol i Bruil. 1909
NIVELL DE PROTECCIÓ: **C**
Conjunt de tres naus d'estil modernista.

07 CAN PICÓ / BICICLOT
Pere IV 58-60 + Pamplona 71-73 + Pujades 57
Josep Masdeu. 1907
REFORMA: Daniel Molina (Som Habitat), 2018
NIVELL DE PROTECCIÓ: **C**
Magatzem i habitatge de Miquel Picó. Actualment, BiçHub i Biciclot.

08 CUNILL ORFEBRES
Passatge Rates 1-9 + Sancho de Àvila 41-45 G. Giráldez, P. López et J. Subias. 1965
NIVELL DE PROTECCIÓ: **C**
Seu del taller d'orfèbreria Cunill e Hijos (posteriorment Cunill Orfèbres). A l'espera d'una proxima reconversió en luxosos lofts.

09 GALETES VIÑAS, «LA GALETA»
Pamplona 96-104 + Almgòvers 125-129
Juan Barba. 1886
NIVELL DE PROTECCIÓ: **C**
Fàbrica de galetes. Actualment, oficines i espais comercials de lloguer.

10 HURACÁN MOTORS / RAZZMATAZZ
Almgòvers 122-124
Llorenç Garcia-Barbón. 1957
NIVELL DE PROTECCIÓ: **C**
Fàbrica de motors. Actualment, sala de concert i discoteca Razzmatazz.

11 FÀBRICA D'ALBERT MUSTERÓS
Pamplona 88-90 + Pallars 115-119
Josep Pansas Coll ? Inici s. XX
REMUNTA : Josep M. Fargas. 1955
NIVELL DE PROTECCIÓ: **C** / **D**
Fàbrica. Actualment, coworking, estudi d'artístes, sala per concerts i discoteca Razzmatazz, etc.

12 OLIS PALLARÉS
Pere IV 63-67 + Pallars 122-126
Josep A. Capdevila ? Inici s. XX
REFORMA: Josep A. Capdevila. 1919
NIVELL DE PROTECCIÓ: **C**
Magatzem d'olis (habitatges. Actualment, us industrial i d'oci nocturn.

13 COOPERATIVA LA FLOR DE MAIG (SUCURSAL)
Pere IV 92
J. Rodríguez. 1927
NIVELL DE PROTECCIÓ: **C**
Sucursal de la cooperativa bbrera i fàbrica de gasoses. Actualment en desús.

14 INDUSTRIES METAL·LÍQUES DE LLUIS SABALA PALOMA / IAAC
Pujades 102
Carlos Ferrer Kutter. 1959
NIVELL DE PROTECCIÓ: **C**
Indústria metal·lúrgica. Actualment, seu de l'IAAC (Institut d'Arquitectura Avançada de Catalunya).

15 INDÚSTRIAS METAL·LÍQUES SA
Sancho de Àvila 94-108 + Badajoz 127-131
C. 1917
NIVELL DE PROTECCIÓ: **C**
Indústria metal·lúrgica. Actualment, oficines de diverses empreses.

16 MAU INDUSTRIAL. MODERNISTA
Pujades 97
Manuel Raspall i Mallot. 1907
NIVELL DE PROTECCIÓ: **C**
Magatzem industrial d'estil modernista. Actualment, edifici municipal cedit a la Fundació Trínjove.

17 CASINO FAMILIAR
Badajoz 79
Finals s. XIX
NIVELL DE PROTECCIÓ: **C**
Centre de la Joventut Democràtica Radical Instructiva. Actualment reconvertit en habitatges lofts.

18 MAGATZEM DE DRAPS DE FRANCISCO MUNNÉ / BAU
Pujades 118 + Lluí 111
Finals s. XIX o principis s. XX
NIVELL DE PROTECCIÓ: **C**
Magatzem de draps. Actualment, seu del BAU (Centre Universitari de Disseny de Barcelona).

19 PASTES MAGÍN QUER
Lluí 109
Josep M. Plantada ? Inici s. XX
NIVELL DE PROTECCIÓ: **C**
Fàbrica de pastes alimentàries per a sopes. Actualment, seu de diverses empreses.

20 INDUSTRIAS WALDES
Badajoz 45-47 + Ramon Turró 111-129 + Àvila 42-46
Dario Daura. 1919
NIVELL DE PROTECCIÓ: **B**
Magatzems i llulls. Des de 1994, seu d'Indústries Waldes (empresa de forniments metàl·lics).

21 GALETES I XOCOLATA SOLSONA I RIUS
Àvila 34i + Montoya s/n (entrada per Àvila 32)
Mariano Romano Rius ? 1926
NIVELL DE PROTECCIÓ: **C**
Fàbrica de galetes i xocolates. Actualment, seu d'una empresa tèxtil

22 NAUS DE LA FAMÍLIA AMETLLER
Dr. Trueta 127-135 + Badajoz 25 J. Domènec. 1917
REHABILITACIÓ GSG, 2008
NIVELL DE PROTECCIÓ: **C**
Magatzems per llogar (llogaters: Galetes Solsona). Actualment, oficines.

23 FÀBRICA DE GEL SANT ANTONI
Badojz 29-33
Francisc de Paula Villar Carmona. 1907
NIVELL DE PROTECCIÓ: **C**
Fàbrica de gel. Actualment, seu d'una empresa de roba.

24 FÀBRICA DE GEL LA SIBÈRIA
Àvila 14-22 + Dr. Trueta 120-134 1910
NIVELL DE PROTECCIÓ: **C**
Fàbrica de gel. Actualment, dependt d'una reforma de gran part de l'illa.

25 INDUSTRIAS DESLITE
Àvila 10 + Badajoz 5-7 + Av. Icaria 209
E. i J. Rey Fabregas. 1957
NIVELL DE PROTECCIÓ: **C**
Fàbrica de coixinets. Actualment, part de una reforma de gran part de l'illa.

26 FARINERA SANT JAUME / LA FARINERA DEL CLOT
Gran Via 837
Josep M. Pericas. 1908
REFORMA: Carlos Sanfelix i José Abascal. 1995
NIVELL DE PROTECCIÓ: **B**
Fàbrica de farines. Actualment, centre cultural.

27 CAN TIANA / IL3 (UB)
Ciutat de Granada 127 + Tànger 81-91 + Bolvia 60-66
G. Güiters. 1898-1914
REFORMES: Lluís de Miquel Rocca i Josep Graner + Ramon Ribera i Josep Masdeu + Jordi Seguró. 1996
NIVELL DE PROTECCIÓ: **C** / **D**
Fàbrica de Josep Canela i Fills, de maquinària tèxtil i de teixits. Actualment, un edifici pertany a la UB, un altre és CMIJ i una altra nau està pendent d'intervenció.

28 FÀBRICA DE LORENÇ PONS I CLERCH
Sancho de Àvila 105-111
Jaume Bernades. 1902
REFORMES: 1936 + 1953
NIVELL DE PROTECCIÓ: **C** / **D**
Fàbrica d'olis i sabons. Actualment, en desús.

29 MAGATZEM
Pallars 162
C. 1924
NIVELL DE PROTECCIÓ: **C**
Magatzem. Actualment, mateix us.

30 XEMENEIA
Pallars 160 (a l'interior de l'illa)
Darrer terç s. XIX
NIVELL DE PROTECCIÓ: **C**

31 EL SUCRE
Ptge Mas de Roda 5-7 + Ramon Turró 144-146
c. 1911
REFORMA: Jordi Garcés. 2007
NIVELL DE PROTECCIÓ: **C**
Sucrera Companyia de Indústries Agrícoles. Actualment, habitatges lofts.

32 CAN GILI NOU
Dr. Trueta 164 + Taulat 3-13 + Ciutat de Granada 1-5
1876-1880
REFORMES: Santiago Bergnes de las Casas. 2010 + Antoni Vilanova i Eduard Simó. 2011
NIVELL DE PROTECCIÓ: **B**
Farinera i magatzems. Actualment, habitatges loft i Casa de Barri Vila Olímpica - Can Gili Nou.

33 HISPANO OLIVETTI
Gran Via 850-888 + Llacuna 157-161 / 156-162 + Perú 39-49
Josep Soteras i Maurí i Italo Lauro. 1942
REFORMA: Cristian Cirici i Carles Bassó. 1995
NIVELL DE PROTECCIÓ: **C**
Fàbrica de màquines d'escriure. Actualment, edifici d'oficines i centre comercial.

34 NETOL
Tànger 98-108 + Ciutat de Granada 130-134
Santiago Balcells Gorina. 1959
REFORMA I AMPLIACIÓ: Santiago Balcells Gorina. 1962 + Batlle i Roig. 2008
NIVELL DE PROTECCIÓ: **C** (només la façana)
Fàbrica de productes de neteja. Actualment, edifici d'oficines i Interface 22@.

35 COTXERES DE TMB
Ciutat de Granada 112
Josep Alemany. 1928
NIVELL DE PROTECCIÓ: **C**
Entrada a les cotxeres de la Companyia General de Autobuses. Actualment, pendent de reforma.

36 LA CIUTAT GROGA
Roc Boronat 99-115 + Almgòvers 201
Josep Alemany. 1928
NIVELL DE PROTECCIÓ: **C**
Edifici d'oficines i magatzem de la Companyia General de Autobuses. Actualment, pendent de reforma per acollir la Casa de les Letres.

37 XEMENEIA DE LA FONERIA GIRALT
Ciutat de Granada 86 + Pallars 172-174
Segona dècada s. XX
NIVELL DE PROTECCIÓ: **C**

38 VAPOR L.LULL
Lluí 127-135 + Ptge. Masolver 19-25
Inici s. XX (1902?)
AMPLIACIÓ: Josep M. Ros i Vila. 1942
REFORMA: Cristian Cirici i Carles Bassó. 1996
PREMI CIUTAT DE BARCELONA D'ARQUITECTURA 1998
NIVELL DE PROTECCIÓ: **C**
Fàbrica de productes químics (Massolà). Actualment, habitatges lofts.

39 LA FAVORITA
Lluí 143 + Roc Boronat 45-53
Inici s. XX
REFORMA: Manuel Rodríguez Gutiérrez. 1945
NIVELL DE PROTECCIÓ: **C** / **D**
Fàbrica de teixits. Actualment, seu de diverses empreses.

40 FARINERA LA ASUNCIÓN
Lluí 146-150 + Roc Boronat 31-43 + Ptge Masolver 8-18
Josep Plantada i Artigas. 1917
REFORMES: Lluís Gurina Cuyàs. 1922 + Santiago Puig. 1928
NIVELL DE PROTECCIÓ: **C** / **D**
Farinera. Actualment, us industrial, comercial i d'oci nocturn.

41 CAN GILI VELL
Ciutat de Granada 126-16 + Doctor Trueta 167-163 + Ptge Mas de Roda 22-36
1877 / 1903 (xemeneia)
REFORMES: Llorenç Garcia-Barbón. 1970 + Blanch & Conca. 2008
NIVELL DE PROTECCIÓ: **C**
Farinera La Família. Actualment, habitatges.

42 CA L'ARANYÓ
Llacuna 123-135 + Roc Boronat 134-150 + Tànger 117-135
Prince Smith & Son i Josep Marimon i Cot. 1872
REFORMA: Antoni Vilanova, Eduard Simó, Josep Benedito i Ramon Vall. 2003-2008
PREMI CIUTAT DE BARCELONA D'ARQUITECTURA 2008
NIVELL DE PROTECCIÓ: **B**
Fàbrica de filats i teixits. Actualment, Campus de la Comunicació de la UPF.

43 CAN FRAMIS / FUNDACIÓ VILA CASAS
Ciutat de Granada 112
Josep Alemany. 1928
NIVELL DE PROTECCIÓ: **C**
Entrada a les cotxeres de la Companyia General de Autobuses. Actualment, pendent de reforma.

44 CAN CULLERES
Pallars 188 + Roc Boronat 72-78
Juan Vallvé i Creus. 1947
NIVELL DE PROTECCIÓ: **C**
Fàbrica de coberts d'alpacà i llautó Metales i Platerias Ribera. Actualment, edifici d'oficines.

45 EDIFICI DEL RELLOTGE
Roc Boronat 66
Josep Alemany i Juvé. 1949
NIVELL DE PROTECCIÓ: **C**
Magatzem i habitatges per a treballadors de l'empresa Metales i Platerias Ribera. Actualment, magatzems i habitatges.

46 FILATURA EL CÀNEM
Ramon Turró 173 + Llacuna 25-27
Juan Barba. C. 1880.
REFORMA: Jordi Pla. 2013
NIVELL DE PROTECCIÓ: **C**
Filatura de juta. Actualment, Centre d'urgències i Emergències Socials de Barcelona (CUESB).

47 XEMENEIA
Doctor Trueta 187-189 + Roc Boronat 12-16
Primera dècada s. XX
NIVELL DE PROTECCIÓ: **C**

48 COOPERATIVA LA FLOR DE MAIG
Doctor Trueta 195 + Ptge Bori 2-4
1896
REFORMA: 2010
NIVELL DE PROTECCIÓ: **C**
Cooperativa obrera. Actualment, ateneu popular.

49 FÀBRICA DE JOAN GÜELL
Pallars 217
Antoni Casellas. 1874
NIVELL DE PROTECCIÓ: **C**
Fàbrica de teixits. Actualment, sense us pendent de reforma per a ús docent.

50 CENTRE MORAL DE POBLENOU
Pujades 176-178
Pau Monguilló. 1924
NIVELL DE PROTECCIÓ: **C**
Entitat cultural. Actualment, edifici hotelier.

51 FILATURA EL CÀNEM
Llacuna 10-20 + Dr. Trueta 201-209 + Ramon Turró 196-202
Juan Barba. 1880-1885
NIVELL DE PROTECCIÓ: **C** / **D**
Filatura de juta. Actualment, edifici hotelier.

52 CAN JAUMANDREU, «VAPOR DE LA LLANA»
Llacuna 10-20 + Dr. Trueta 201-209 + Ramon Turró 196-202
Juan Barba. 1880-1885
NIVELL DE PROTECCIÓ: **C** / **D**
Filatura de juta. Actualment, edifici hotelier.

53 CASINO L'ALIANÇA DEL POBLENOU
Ramblla Poblenou 42 + Ramon Turró 208
Amadeu Utopar. 1929
NIVELL DE PROTECCIÓ: **C** / **D**
Antic escorxador. Actualment, les dues naus tenen un ús industrial.

54 TULES Y ENCAJES
Perú 62-64 + Castellà 56-60
Antoni Grau Palés. 1945
NIVELL DE PROTECCIÓ: **C**
Fàbrica tèxtil. Actualment, sense ús.

55 COOPERATIVA PAU I JUSTÍCIA / SALA BECKETT
Tallers de construcció mecànica. Actualment un edifici es fa seu del MUJBA Oiva Artes i l'altre és de la Guàrdia Urbana.

56 XEMENEIA DE L'ELECTROLISIS
Cami Antic de València 37-39
Principis s. XIX
NIVELL DE PROTECCIÓ: **C**

57 CAN FELIPA
Cami Antic de València 28-40 + Pallars 249-277 + Marià Aguiló 17-25
1885 / Inici s. XX (menjadors)
REFORMA: Josep Lluís Mateo. 1991
NIVELL DE PROTECCIÓ: **C**
Fàbrica tèxtil CAEX

58 CAN SALADRIGAS
Joncar 27-45 + Pl. Rosa Peraulet 1-3
Juan Barba, Pedro Molinas Coll, Pedro Bosch, Mado Waura i Francisco Pascual.
Últim terç s. XIX
REFORMA: Tomás Morató i Moisés Gallego. 2006
NIVELL DE PROTECCIÓ: **C**
Indústria tèxtil. Actualment, centre cultural, biblioteca i casal de gent gran. Es conserven dues de les xemeneïes de les fàbriques, una amb un edifici i l'altra al pati interior.

59 XEMENEIA
Fernando Poo 51. Visible des de Sant Francesc s'interior.
NIVELL DE PROTECCIÓ: **C**

60 FRIGO / FARGA
Perú 84-102 + Bilbao 140-156 + Bolvia 143-163
Joaquim Romaguera Llach. 1959
NIVELL DE PROTECCIÓ: **B** / **D**
Fàbrica de gelats, xocolates i torrons, encara en funcionament.

61 CAN RICART
NIVELL DE PROTECCIÓ: **C**

62 XEMENEIA DE BUIGAS I SAMSÓ
Part del Centre del Poblenou (Marroc 30 + Diagonal)
Josep Pellicer i Gambós. 1952
NIVELL DE PROTECCIÓ: **C**
Magatzem i habitatge. Actualment, comerç (habitatges).

63 HABITATGES DE CAN CULLERES
Pallars 299-319 + Lope de Vega 120 + Espronceda 121
Oriol Bòhigas i Josep Maria Martorell. 1959
NIVELL DE PROTECCIÓ: **C**

64 EDIFICI RICARD AMETLLA MONTAÑA «VAPOR DE LA LLANA»
Espronceda 176-188
Pere Armengou. 1947 + 1956
NIVELL DE PROTECCIÓ: **C** / **D**
Usos industrials. Actualment, mateix ús.

65 ANTIC ESCORXADOR
Espronceda 156
1947
NIVELL DE PROTECCIÓ: **C** / **D**
Antic escorxador. Actualment les dues naus tenen un ús industrial.

66 TALLERS OLIVA ARTÉS
Part del Centre del Poblenou (Marroc 42-50 + Espronceda 146-152)
Claudi Duran i Ventosa. 1923
AMPLIACIÓ: Victor Surribas. 1941
REHABILITACIÓ: Jordi Badia (BAAS). 2012
NIVELL DE PROTECCIÓ: **C**
Tallers de construcció mecànica. Actualment un edifici es fa seu del MUJBA Oiva Artes i l'altre és de la Guàrdia Urbana.

67 XEMENEIA DE LA RAM
Pujades 292-312 + Bac de Roda 52-64
Segona dècada s. XX
NIVELL DE PROTECCIÓ: **D**

68 CA L'ALIER
NIVELL DE PROTECCIÓ: **C** / **D**
Fàbrica de productes mèdics, ortopèdics i farmacèutics. Posteriorment, Clausosles SA.

69 PALO ALTO
Pellaires 30 + Ferrers 11
Antoni Vila i Bruguera. 1875
NIVELL DE PROTECCIÓ: **B** / **D**
Filatura de llana Gal i Puigsech. Actualment anomenat Palo Alto, seu de diverses empreses.

70 XEMENEIA DE TALLADA I LORA
Bolivia 247-269
Segona dècada s. XX
NIVELL DE PROTECCIÓ: **C**

71 LA ESCOCESA
Pere IV 341-361 + Bolvia 272-278 1852
Múltiples reformes i ampliacions posteriors
NIVELL DE PROTECCIÓ: **B** / **D**
Fàbrica de productes químics per a la indústria tèxtil. Actualment, fàbrica de creatiu pendent de rehabilitació.

72 XEMENEIA DE CAN GIRONA - MACOSA
NIVELL DE PROTECCIÓ: **C**

73 TORRE DE LES AIGÜES DEL BESÒS
NIVELL DE PROTECCIÓ: **C**

74 MAGATZEM DEL BANCO HISPANO AMERICANO
Pere IV 440-446 + Marroc 133 + Treball 114-122
Josep Pellicer i Gambós. 1952
NIVELL DE PROTECCIÓ: **C**
Magatzem i habitatge. Actualment, comerç (habitatges).

75 XEMENEIA DE LA NUBIOLA
Cristóbal de Moura 113-129 + Treball 92
NIVELL DE PROTECCIÓ: **C**

76 YORKA (ABANS APRESTO DE SENERIAS)
Cristóbal de Moura 118-134
Juli M. Fossas i Martínez. 1906
NIVELL DE PROTECCIÓ: **D**
Indústria tèxtil. Actualment, seu d'una agència de comunicació.

77 COLORES HISPANIA
Pere IV 482 + Josep Pla 159
Josep Graner i Prat. 1927
NIVELL DE PROTECCIÓ: **C**
Fàbrica de tintes i acabats tèxtils. Actualment, sense ús.

78 ACABADOS, TINTES Y ESTAMPADOS
Marroc 170-190
Lluís Castelló,

43 CAN FRAMIS / FUNDACIÓ VILA CASAS

Llacuna 103-117 + Roc Boronat 116-124 + Sancho de Àvila 145-155.

Primera meitat s. XIX
REFORMA: Jordi Badia (BAAS). 2011
PREMI CIUTAT DE BARCELONA D'ARQUITECTURA, 2009
NIVELL DE PROTECCIÓ: **C**

52 CAN JAUMANDREU, «VAPOR DE LA LLANA»

Sant Joan de Malta 64-78 + Bolívia 103-113 + Perú 46-52 + Rambla Poblenou 152-160

Joaquim Vilaseca i Ribera i Josep Marimon i Cot. 1873
REFORMA: Núria Monfort. 2003
AMPLIACIÓ: Josep Llinàs. 2007
NIVELL DE PROTECCIÓ: **C**

55 COOPERATIVA PAU I JUSTÍCIA / SALA BECKETT

Pere IV 228-232 + Batista 11-15

Josep Masdeu. 1924
REFORMA: Flores & Prats. 2016
PREMI CIUTAT DE BARCELONA D'ARQUITECTURA, 2016
NIVELL DE PROTECCIÓ: **D**

61 CAN RICART

Marroc 53-59 + Emília Corantny

Josep Oriol i Bernadet. 1853-1860 + Josep Fontserè. 1860-1877
NIVELL DE PROTECCIÓ: **A**

68 CA L'ALIER (FABRICA DE JOAN LUCENA)

Cristóbal de Moura 43-47 + Pere IV 362-364 + Fluví 102-118

1853 / 1877 [naus actuals]
REFORMA: Jaume Arderiu i Tomàs Morató (A+M Arquitectes). 2018
NIVELL DE PROTECCIÓ: **C**

72 / 73 XEMENEIA DE CAN GIRONA - MACOSA

Ramon Turró 337-339 / Lluïl 328-332

1952
NIVELL DE PROTECCIÓ: **B**

TORRE DE LES AIGÜES DEL BESÒS
Pl. Ramon Calsina 1 (Selva de Mar)
Pere Falqués i Urpí. 1880-1882
REHABILITACIÓ: Antoni Vilanova i Eduard Simó. 2010-2014
NIVELL DE PROTECCIÓ: **B**

Can Framis era originàriament una indústria d'acabats tèxtils i actualment acull la col·lecció de pintura catalana contemporània de la Fundació Vila Casas.

Antoni Vila Casas, farmacèutic, empresari, col·leccionista d'art i impulsor de la Fundació, explica: «L'elecció d'aquestes naus perquè alberguin el museu no és casual ni està vinculada a qüestions estètiques. Volia un espai que relacionés les meves dues passions laborals i vitals: la farmàcia i l'art. I per aquest motiu vaig triar un recinte on inicialment rentaven la llana de les ovelles. Després del procés de neteja, recollien l'aigua en auctells i quan l'aigua s'evaporava, el fons hi quedava un pòsit de greix, la lanolina, substància que s'utilitzava en farmàcia».

El projecte de transformació, dissenyat per Jordi Badia, es planteja en contraposició a una àrea densa i atapeïda d'edificis moderns, tecnològics i cidaners. D'entrada, un bosc frondós, ple de pollancrens, roures i camins estrets, esdevé l'espai de transició cap al centre d'art, un filtre de la ciutat i predisposar-nos per a l'experiència artística. Ahorra, el jardí permet salvar els 1,5 metres de desnivell que hi ha entre les antigues naus, construïdes sobre els terrenys originals, i els carrers de l'entorn, urbanitzats segons el Pla Cerdà.

Al centre, les dues naus conservades de Can Framis i un nou volum de formigó que les uneix delimiten un ampli pati d'accés al museu.

Les façanes antigues, sense un valor arquitectònic destacat, han estat revestides amb morter de calç, el qual reforça la unitat de conjunt per l'a seva semblança cromàtica amb el formigó vist de la nova peça. D'altra banda, aquesta actuació permet veure i entendre la construcció de les naus i les intervencions que han patit al llarg del temps i, per tant, en fa visible la història.

Can Jaumandreu és una de les millors i més representatives mostres del patrimoni industrial del Poblenou, malgrat que del conjunt original només s'ha conservat una sola nau i una xemeneia de planta octogonal i presència imponent gràcies als seus 35 metres d'alçada. L'antiga fàbrica tèxtil va arribar a tenir més de 600 treballadors, la majoria dones, i com tantes altres fàbriques del Poblenou, als anys setanta va cessar la seva activitat i els espais es van rebuïr a petites empreses. Finalment, l'any 2000 l'Ajuntament adquireix els terrenys amb la intenció de destinar-los a equipament docent.

La nau conservada, de planta baixa i pis, presenta una treballada façana de fàbrica de maó, un interior de tres cruïlles definides per pilars de fosa i una coberta a dues aigües aguantada amb encavallades de fusta. Les façanes es componen com una successió regular de pilastres lligades per arcs rebaixats i àmplies obertures verticals situades entre les pilastres.

El projecte d'ampliació de Josep Llinàs fuig de les formes i volumètries complexes, habituals en els seus projectes dels últims anys, per recuperar un llenguatge arquitectònic rigorós, proper a l'arquitectura manchesteriana del Poblenou. El projecte pretén «reconstruir» la unitat de l'illa originària amb edificis d'una escala similar. L'arquitecte fa servir les edificacions existents (nau i xemeneia) com referències que guien l'organització del nou conjunt, amb la xemeneia fent de rútila entre els dos nous edificis. Ahorra, amb l'objectiu de crear un conjunt harmònic, els volums de nova construcció utilitzen les característiques principals de l'arquitectura original, com ara les façanes de maó, amb un ritme regular de grans obertures, o les cobertes inclinades. Tot i això, el nou projecte no renuncia a incorporar materials més lleugers, com planxes d'alumini o teixits (una possible referència a l'activitat original de la fàbrica) per filtrar la llum del sol que penetra cap a l'interior.

La cooperativa obrera Pau i Justícia es funda l'any 1895, es constitueix oficialment el 1905 i el 1924 inaugura l'edifici de planta baixa i pis del carrer Pere IV. L'entitat va arribar a tenir 1.250 socis i els 2.890 m² de la seva seu van acollir, entre d'altres, una escola mixta, un teatre, una coral, una biblioteca, un centre excursionista, un bar i un economat. La cooperativa també va ser capaç de posar en marca, de forma autogestionada i en plena dictadura franquista, un projecte de construcció d'habitatges per a més de 300 famílies.

Pau i Justícia tanca definitivament durant la dècada de 1980, i fins al 2011 no es convoca el concurs de reforma de l'edifici per acollir la nova Sala Beckett. L'Obrador Internacional de Dramaturgia, és molt més que un teatre convencional; és un espai de creació, formació i experimentació teatral, que des de 1989 havia desenvolupat la seva activitat en un petit i encantador espai de Gràcia. Per tant, un dels reptes del projecte era aconseguir que la nova seu mantingués aquesta màgia.

El projecte de reforma de Ricardó Flores i Eva Prats sorgeix a partir de les qualitats espacials i decoratives de l'edifici existent i de la voluntat de mantenir el seu esperit original i la càrrega de memòria que imprèn els seus espais. D'aquesta manera, es produeix una superposició d'èpoques on el vell i el nou conviuen per enriquir l'experiència arquitectònica. Paviments de mosaic hidràulic, fusteries de fusta, cornises i rosasses..., cada element significatiu ha estat recuperat, inventariat i, finalment, acuradament recol·locat, no necessàriament en la seva posició original, per donar-li una nova vida i per permetre que «els vells fantasmes» acullin els nous usuaris per, junts, imaginar mons diferents i crear noves ficcions.

Can Ricart va ser una de les primeres fàbriques d'estampació mecànica de teixits de cotó de Catalunya, capdavantera en innovació tècnica i volum de producció. Actualment és un dels pocs grans conjunts industrials del segle XIX que queden a Barcelona i l'únic amb el màxim nivell de protecció.

El complex està conformat per un sistema de naus i espais exteriors que formen un ric i variat teixit urbà anterior a la trama urbanística projectada per Cerdà el 1859.

El projecte inicial, concebut per Josep Oriol i Bernadet, presenta un llenguatge neoclàssic, amb finestres acabades amb arcs de mig punt i façanes arrebossades i pintades. Una estàtica, per tant, allunyada de l'estil manchesterià de façana d'obra vista tan habitual al Poblenou. Pel que fa a l'organització general, la proposta inicial de l'arquitecte preveu una fàbrica en forma de T on els edificis s'adapten a la xarxa de sèquies existent, essencial per al procés de blanqueig i tenyit, i on la façana principal s'orienta a sud-oest per aconseguir el màxim assoliment. L'estructura és de murs d'obra i pilars ceràmics o de fosa i la coberta està formada per encavallades de fusta i acabada amb teules àrabs.

El projecte de rehabilitació i reforma de Ca l'Alier destaca especialment per dos motius. D'una banda, per l'esforç a preservar – o recuperar – el valor arquitectònic de la fàbrica original. D'una altra, per adaptar el conjunt a les més altes exigències tecnològiques i mediambientals actuals. Tot això es tradueix en un edifici que, malgrat conservar l'aspecte propi d'una fàbrica del segle XIX, és tecnològicament intel·ligent i energèticament autosuficient, fet que li ha permès assolir la certificació LEED Platinum.

El projecte ha estat possible gràcies a la col·laboració entre la Fundació BIT Habitat, de l'Ajuntament de Barcelona, i l'empresa Cisco, totes dues usuàries actuals del complex.

L'antiga fàbrica de Joan Lucena és un bon exemple de la vida que han tingut molts dels edificis industrials del Poblenou: ampliacions, reformes, canvis d'usos, tancament, degradació i recuperació.

Aquesta fàbrica d'estampació de teixits és construïda el 1853, però les naus que s'han preservat fins avui dia daten del 1877. El 1909 l'enginyer Pere Alíer compra el complex i el dedica a la producció de sacs, fils de lli i confecció de xarxes, tot i que a partir de la dècada de 1920 es dedica únicament als teixits de juta. Als anys vuitanta una part de les instal·lacions és arrendada a diferents artesans i, finalment, el 2004, l'edifici queda buit i abandonat. Després de patir diversos incendis, que el deixen molt malmès, el 2011 l'Ajuntament decideix impulsar un projecte de preservació i transformació de Ca l'Alier.

Les dues naus conservades, i unides ara per un atri central que antigament havia estat un pati d'accés al conjunt industrial, estan construïdes amb murs estructurals de maó i tenen una coberta a dues aigües suportada per encavallades de fusta. Les façanes, com era habitual, presenten un ritme regular de grans obertures que permeten il·luminar l'interior amb llum natural durant tot el dia. El conjunt, a més, manté una xemeneia de 20 metres d'alçada.

El projecte de rehabilitació i reforma de Ca l'Alier destaca especialment per dos motius. D'una banda, per l'esforç a preservar – o recuperar – el valor arquitectònic de la fàbrica original. D'una altra, per adaptar el conjunt a les més altes exigències tecnològiques i mediambientals actuals. Tot això es tradueix en un edifici que, malgrat conservar l'aspecte propi d'una fàbrica del segle XIX, és tecnològicament intel·ligent i energèticament autosuficient, fet que li ha permès assolir la certificació LEED Platinum.

El projecte ha estat possible gràcies a la col·laboració entre la Fundació BIT Habitat, de l'Ajuntament de Barcelona, i l'empresa Cisco, totes dues usuàries actuals del complex.

La Torre de les Aigües és dissenyada per Pere Falqués, aleshores arquitecte municipal de Sant Martí de Provençals, amb l'objectiu de subministrat aigua a Barcelona. El projecte original preveu una torre de 80 metres d'alçada i dos dipòsits a l'interior, però la torre s'inaugura el 1882 inacabada, tal com la coneixem, amb un sol dipòsit i 65 metres d'alçada. El projecte empresarial fracassa per la salinitat de l'aigua i el 1889 s'atura el proveïment a la població. Després de diversos canvis de propietari, el 1922 és adquirida per Can Girona perquè proveeixi d'aigua el sistema de refrigeració de dos trens de laminació.

La fàbrica metal·lúrgica de Can Girona arribà a ser un dels conjunts industrials més grans del Poblenou. L'origen de l'empresa cal situar-lo al 1860, quan els germans Ignasi i Casimir Girona compren la petita Herreria Barcelonesa, nascuda tres anys abans, i impulsen una gran foneria. L'any 1881 l'empresa es transforma en Materiales para Ferrocarriles y Construcciones i s'especialitza en la construcció de vagons. L'empresa creix constantment i a finals dels anys vint Can Girona ja ocupa 18 hectàrees i dona feina a 2.600 persones.

Durant la Guerra Civil l'empresa és col·lectivitzada i reconvertida en fàbrica d'armament i la torre és coronada amb una bateria antiàeria.

Després Can Girona segueix creixent i adopta el nom de Materiales y Construcciones SA (MACOSA). També aleshores es construeix la xemeneia que avui encara podem observar, de 65 metres, la més alta de Barcelona.

A finals dels anys vuitanta els canvis s'acceleren: el 1989 es fusiona amb La Maquinista Terrestre i Marítima (MTM), el 1990 és adquirida per GEC Alsthom i el 1994 abandona el Poblenou.

Amb la reurbanització de tot l'entorn, només són conservades l'antiga Torre de les Aigües i l'adjacent Casa de les Válvules (que avui acullen l'Arxiu Històric del Poblenou i són visitables), així com la xemeneia del carrer Lluïl.

